ARTICLE VII: PROVISIONS GOVERNING USE DISTRICTS # 700 Zoning District Definition and Intent **700.1** R1 District (Low Density Residential) It is the intent of this district to establish low density residential areas along with open areas which appear likely to develop in a similar manner. The requirements for the district are designed to protect essential characteristics of the district, to promote and encourage an environment for family life and to prohibit all business activities. In order to achieve the intent of the R1 District as shown on the Zoning Map of the City of Georgetown, South Carolina. **700.2** <u>R2 District (Medium Density Residential)</u> It is the intent of this district to establish medium density residential areas which will provide for single and duplex family units and maintain open space. In order to achieve the intent of the R2 District, as shown on the Zoning Map of the City of Georgetown, South Carolina. **700.3** R3 District (Medium and Limited High Density Residential) It is the intent of this district to establish medium to high density residential areas which will provide for single and multi-family dwellings and mobile home units in a manner that will preserve open space, prevent noise, improve visual character of the environment; avoid overcrowding of development on parcels and provide for adequate landscaping and screening of multi-family developments. In order to achieve the intent of the R3 District, as shown on the Zoning Map of the City of Georgetown, South Carolina. (amended 11-15-07) **700.4** R4 District (High Density Residential) It is the intent of this district to provide areas for high density residential development and open areas where similar development is likely to occur. Limited professional services are permitted in the district provided that they meet applicable standards, and are limited so as not to encourage general business activity. In order to achieve the intent of the R4 District as shown on the Zoning Map of the City of Georgetown, South Carolina. **700.5** <u>R5 District (High Density Residential)</u> It is the intent of this district to promote and enhance the development and redevelopment of certain existing neighborhoods, providing for single and multi-family dwellings and maintaining open areas. In order to achieve the intent of the R5 District, as shown on the Zoning Map of the City of Georgetown, South Carolina. **700.6** MR District (Medical Residential) It is the intent of this district to provide an area for residential and medical facilities, which will allow for the long-term operation of a hospital facility and its customary ancillary and accessory uses; and also protect adjacent residential property from incompatible land uses. The regulations which apply to and within this district are designed to encourage the existence of an economically viable medical campus. In order to achieve the intent of the MR District as shown on the Zoning Map of the City of Georgetown, South Carolina. **700.7** <u>IC District (Intermediate Commercial)</u> It is the intent of this district to establish an area for limited business development which does not create excessive demands for vehicular parking. The requirements of the district are designed to promote business development and to minimize adverse effects to adjoining properties. In order to achieve the intent of the IC District as shown on the Zoning Map of the City of Georgetown, South Carolina, **700.8** <u>CC District (Core Commercial)</u> It is the intent of this district to establish an area for concentrated general business development that the general public requires. The regulations are designed to protect the essential characteristics of the district by promotion of business and public uses which serve the general public and to discourage industrial and wholesale developments which do not lend themselves to pedestrian traffic. In order to achieve the intent of the CC District as shown on the Zoning Map of the City of Georgetown, South Carolina, **700.9** WC District (Waterfront Commercial) It is the intent of this district to set apart and protect areas considered vital for the maintenance and enhancement of the City's image as a seaport. To these ends, it is intended to permit in such districts the full range of facilities necessary for successful and efficient utilization of the waterfront. Further, it is the intent of this district that permitted uses be conducted so that noise, odor, dust and glare shall be, to the extent possible, completely confined within enclosed buildings or controlled in other ways so that they do not constitute a public nuisance. This is intended to prevent frictions between uses within the district and also to protect nearby residential districts. **700.10** NC District (Neighborhood Commercial) The intent of this district is to establish and reserve appropriate land for local or neighborhood-oriented business purposes. The regulations which apply within this district are designed to encourage the formation and continuance of a stable, healthy, and compatible environment for uses that are located so as to provide nearby residential areas with convenient shopping and service facilities; reduce traffic congestion; avoid the development of strip business districts; and to discourage industrial and other development capable of adversely affecting the localized commercial character of the district. In order to achieve the intent of the NC District, as shown on the Zoning Map of the City of Georgetown, South Carolina **700.11** GC District (General Commercial) It is the intent of this district to establish business areas that encourage the grouping of compatible business activities in which parking and traffic congestion can be reduced to a minimum. In order to achieve the intent of the GC District, as shown on the Zoning Map of the City of Georgetown, South Carolina, **700.12** <u>HI District (Heavy Industrial)</u> It is the intent of this district to establish industrial areas along with open areas, which will develop in a similar manner. The requirements established in the district regulations are designed to protect the essential characteristics, to promote and encourage industrial wholesaling and business uses and to discourage residential development. In order to achieve the intent of the HI District, as shown on the Zoning Map for the City of Georgetown, South Carolina, **700.13** LI District (Limited Industrial) It is the intent of this district to establish areas in which the principal use of land is for light manufacturing and warehousing. It is the intent that permitted uses are conducted so that noise, odor, dust, and glare of each operation are completely confined within an enclosed building. These regulations are intended to prevent frictions between uses within the district and also to protect nearby residential districts. In order to achieve the intent of the LI District, as shown on the Zoning Map of the City of Georgetown, South Carolina, **700.14** <u>CP District (Conservation Preservation)</u> The intent of this district to preserve and control development within certain land, marsh and/or water areas of the City which serve as wildlife refuges, possess great natural beauty or historical significance, are utilized for outdoor recreational purposes, provide needed space for the health and general welfare of the City's inhabitants, or are subject to periodic flooding. The regulations which apply within the district are designed to reserve such areas for the purposes outlined herein and to discourage any encroachment by residential, commercial, industrial or other uses capable of adversely affecting the relatively undeveloped character of this district. In order to achieve the intent of the CP District, as shown on the Zoning Map of the City of Georgetown, South Carolina. 700.15 PS District (Public Service) The intent of this district is to designate certain areas of town for the use of Public Service facilities. This district is intended to allow for Local, State and Federal governmental agencies as well as Educational Facilities as defined to use with the intent to be harmonious with surrounding zoning districts. ### **701** Special Districts **701.1** Main Corridor Overlay District It is the intent of this district to delineate a design overlay through the main corridors. The purpose of establishing this overlay is to (1) identify areas of the City which reflect the culture of the City of Georgetown; (2) protect and enhance the aesthetic and visual character of all commercial and residential development within the overlay district; (3) promote the cultural, economic and general welfare of the people of Georgetown; (4) foster civic pride; (5)encourage harmonious, orderly and efficient growth and development of the City of Georgetown; and (6) improve property values (see Article XIII: Design Overlay District For Main Corridors and Appendix C: Design Overlay District for Main Corridors Approval Application). **701.2** HB District (Historic Buildings) It is the intent of this district to (1) protect, preserve and enhance the distinctive architectural and cultural heritage of the City of Georgetown as part of the educational and patriotic heritage of future generations; (2) promote the cultural, economic and general welfare of the people of the City of Georgetown; (3) foster civic pride; (4) encourage harmonious, orderly and efficient growth and development of the City of Georgetown; to strengthen the local economy; and (6) improve property values. It is the hope of the City that by encouraging a general harmony of style, form, proportion and material between buildings of historic design and those of contemporary design, the City's historic building district will continue to be a distinctive aspect of the City and will serve as visible reminders of the significant historical and cultural heritage of the City of Georgetown and the State of South Carolina. No building permit for construction, alteration, repair, moving, or demolition to be carried on within the district shall be issued by the Zoning Administrator until it is submitted to the Board of Architectural Review for its approval. (Ord. of 8-17-2000, § 1) ## **702 PD District (Planned Development)** (amended 5-17-07) (Amended 5-15-12) The purpose of this district (hereinafter referred to as PD) is to provide opportunities to create more desirable environments through the application of flexible and diversified land development standards under a comprehensive plan and program that is professionally prepared. The PD District is intended to be used to encourage the application of new techniques and technology to community development which will result in superior living or development arrangements with lasting values. It is further intended to achieve economics in land development, maintenance of street systems and utility networks while providing buildings groupings for privacy, usable, attractive open space, green space, buffer zones, safe circulation and the general well-being of the inhabitants. ### **702.1** Planned Development Requirements **702.2** Site Plan Requirements: The site utilized for a PD District shall contain the following: **702.201** A minimum of ten (10) contiguous acres of land. **702.202** A PD must include both Residential Use and Commercial Use. Any proposed uses shall be approved by the Planning Commission and City Council. A list of permitted uses in the PD shall be adopted as part of the Ordinance. Thereafter, the uses permitted in the district shall be restricted to those listed and adopted. **702.203** Setbacks from both interior and exterior property lines shall be proposed for each PD as part of the master plan submittal and shall be subject to approval or modifications by the City Planning Commission and/or City Council. - **702.204** Maximum building heights shall be proposed for each PD as part of the master plan submittal and shall be subject to approval or modifications by the City Planning Commission and/or City Council. - **702.205** Density shall be proposed for each PD as part of the master plan submittal and shall be subject to approval or modifications by the City Planning Commission and/or City Council. - **702.206** The plans shall be prepared in accordance with the standards set forth in the City of Georgetown Land Development Regulations; - **702.3** Common Open or Green Space Requirements The total common open or green space within a PD shall be a minimum of 20% percent of the gross acreage of the PD. On-site usable open or green space shall be centrally located relative to the development and/or neighborhood with the intent to service the people of the PD and should be easily accessible to all parcels. Wetlands shall not be included as being part of the required 20% of open space. - **702.4** Minimum Buffer Requirements For the prevention of noise, improvement of visual character and generally more pleasing environment, adequate landscaping and screening shall be required and shown on the PD plan. A minimum 25 foot exterior landscaped buffer shall be required around the PD and adjacent properties and or Public right-of-ways. - **Wetland Buffer Requirements** All proposed buildings / parcel boundaries adjacent to delineated wetlands shall have a required minimum buffer of ten (10) feet for structures at or below 35 ft. in height. Structures over 35 ft. in height shall be required to add an additional (5) feet of setback for every 10 ft. of height requested. For the purpose of Sections 702.4 and 702.5 Buffer shall be defined as landscape areas, fences, walls or any combination thereof used to physically separate or screen one use or property from another so as to visually shield or block noise, lights, or other nuisance. Berms shall not be allowed within buffer areas. - **702.6** <u>Utilities, Services, and Easements</u> Structures within a PD shall be connected to City electric and all utility lines shall be placed underground except for major electrical transmission lines. Structures within a PD shall be connected City water and sewer lines. Adequate provisions to maintain on-site and off-site drainage shall be provided. All utility and drainage easements shall be approved by the applicable City Department. - **702.7** <u>Street and Sidewalks</u> All dedicated public streets, private streets and sidewalks within the PD shall be constructed to conform to SCDOT standards. - **Access and Circulation** A circulation system shall be designed so as to provide for safe and convenient access to dwelling units, open space, community facilities, commercial uses, and industrial uses in the planned development. Principal vehicular access points shall be designed to permit smooth traffic flow and minimum hazards to vehicular, bicycle, or pedestrian traffic, sidewalks, walking trails and bicycle lanes shall be encouraged. Adequate access and circulation for emergency and service vehicles shall be provided. - **702.9** Signs All proposed signage for the PD shall be submitted and approved by Planning Commission and City Council. - **702.10** <u>Trip Generation Data and Traffic Study</u> Trip generation data is required for a PD. An engineered traffic study shall be required if the trip generation exceeds 500 trips per day. The traffic study shall consider the current traffic conditions; traffic generated by the proposed PD site at full development; traffic generated by developments approved in the areas that would affect future traffic flows; and an estimate of future traffic on the system at the time of build out. Calculations shall reference to the current edition of the Institute of Transportation Engineer's Trip Generation Manual. # 702.11 Application and Approval of Planned Developments A. Prior to filing an application to rezone property to PD, a conceptual plan shall be submitted to the Building and Planning Department for review. Such plan shall illustrate the boundaries of the proposed area to be rezoned to PD and the proposed site plan. - B. The Applicant shall then prepare and submit an application including a complete conceptual plan and detailed PD narrative. See Appendix B: Planned Development Narrative for the narrative requirements. - C. The Planning Commission shall hold a Public Hearing on the proposed rezoning to PD. The Planning Commission shall make a recommendation to the City Council as to whether to approve or deny the requested rezoning to PD. City Council shall consider an ordinance rezoning the property to PD. If the request is approved by two (2) readings of the ordinance, the rezoning shall be considered complete and the master plan shall become the zoning standards for the PD. - **702.12** <u>Procedure for Phased Development</u> Nothing in this section shall prevent an applicant from developing a PD in phases provided the following conditions are met: - a. A phase of development shall be part of an overall approved PD. - b. The proposed phases shall be delineated on the plan of development. - c. A construction timetable shall be submitted and approved showing the estimated completion dates for each phase. - e. In a phased planned development, each phase shall provide a minimum of twenty (20) percent as open space of the gross site area of that particular phase in order to meet the twenty (20) percent requirement of open space for the PD. - f. When any phase of a PD is developed, such phase shall conform to the master plan for the PD as approved or amended. - **702.13** Plat Approval A PD which requires the subdivision of property shall adhere to the requirements for plat approval in the City of Georgetown Land Development Regulations. ## **702.14 Amendment Procedures** **702.1401** Major Changes. Major changes in the PD plan after it has been adopted shall be considered the same as a new petition and shall be made in accordance with the procedures specified in Section 1800 of this ordinance. Major changes include, but are not limited to, - 1. Increase the density - 2. Change the outside (exterior) boundaries - 3. Change in use - 4. Change the location or amount of land devoted to specific land use - 5. Significantly change the exterior appearance from those shown on any plans which may be submitted or presented by the developers **702.1402** Minor Changes. Minor changes in the PD may be approved by the Zoning Administrator. Minor changes may include, but are not limited to: - 1. Decrease in density - 2. Minor shifting of the location of buildings, proposed streets, public or private ways, utility easements, parks or other public open spaces, or other features of the approved plan. **702.15** Zoning and Building Permits Zoning and building permits shall not be issued until after the final PD plan and narrative are approved by City Council; all requirements and conditions have been satisfied, and a final plat for any portion of the property contained within the area encompassed by the final PD plan is recorded in the Georgetown County Courthouse. ### **703** Master Planned District (amended 5-16-19) - **703.1 Master Planned (MP)** districts are established for the purpose of encouraging innovative land planning and site design concepts that support a high quality of life, and that achieve a high quality of development, environmental sensitivity, energy efficiency, and other City goals as follows: - a. Reducing or diminishing the uniform design that results from the strict application of zoning and development standards that are designed primarily for individual lots. - b. Allowing greater freedom in selecting the means to provide access, open space, and design amenities. - c. Allowing greater freedom in providing a well-integrated mix of residential and non-residential land uses throughout the development and on individual lots, including a mix of housing types, lot sizes, and densities. Mixed uses are strongly encouraged. - d. Providing of an efficient use of land resulting in smaller networks of utilities and streets, and thereby lowering development and housing costs. - e. Promoting quality design and environmentally sensitive development by allowing development to take advantage of special site characteristics, locations, and uses. - f. In specific instances, encouraging quality design and environmentally sensitive development by allowing increases in residential density or non-residential square footage when such increases can be justified by superior design or the provision of additional amenities, such as public open space and natural storm water features. - g. Architectural style must reflect the historic character of the City of Georgetown. ### 703.2 Master Planned District Types **703.201** Master Planned Residential (MP-R): The intent of the MP-R district is to provide a mix of residential uses using innovative and creative design elements, while at the same time providing an efficient use of open space. Limited commercial uses will be allowed in the MP-R district to serve the needs of the residents in the development, unless it can be demonstrated that commercial/retail targeted towards the larger community is justified. **703.202** Master Planned Commercial (MP-C): The intent of the MP-C district is to provide mixed-use retail and office development, with limited moderate and higher-density residential uses integrated into the development above street levels and as separate stand-alone uses. MP-C districts must utilize at least two (2) uses. **703.203** Master Planned Business/Industrial Park (MP-BIP): The intent of the MP-BIP district is to encourage the development of a mix of employment and residential uses (office, research, light industrial, limited commercial, and high-density residential) on appropriate corridors within the city in a planned and aesthetically pleasing way. This is done by allowing design flexibility as well as a mix of uses that are reviewed as a plan for development. # 703.3 Principles of Master Plans **703.301** <u>Foundation for Standards</u>: The City of Georgetown Zoning Ordinance serves as the foundation of regulations applying to the project. Unless the Master Plan Exhibits or "Terms and Conditions" document specifically call out deviation from Zoning Ordinance standards, the current Zoning Ordinance's standards at time of creation of the Master Plan apply. Environmental regulations such as wetland buffers and open space should only be modified when the specific intent of those regulations within the Zoning Ordinance is met. Other types of regulations, such as but not limited to, land-use buffers, parking standards, and amenities may be modified based on the unique design of the project, provided that the general intent of the regulations within the Zoning Ordinance is met. **703.302** Status of Exhibits: The Master Plan and other attached exhibits are specifically designed to reflect the overall design intent, as well as the required elements and commitments defined for the project. No inadvertent detail or graphic not clearly specified on the exhibits is intended to contradict the specific requirements of the Zoning Ordinance. The Master Plan and other attached exhibits are intended to be conceptual in nature, with civil and construction drawings submitted and reviewed according to the process set forth in the Land Development Regulations and/or Zoning Ordinance for individual buildings and other project components as the overall plan is developed. **703.303** Order of Control: In the case of contradiction, the order of control is: - 1. The Master Plan Terms and Conditions; - 2. The Master Plan or other exhibits where specific details have been called out; - 3. The Zoning Ordinance (if amended after the creation of this document, then the amended version of the Zoning Ordinance applies); and - 4. The Master Plan or other exhibits for general items that have not been specifically called out. ## 703.4 Components of Master Plans Master Planned districts are established through the creation of a Master Plan and associated Terms and Conditions. # 703.401 Master Plan: A master plan shall: - a. Be prepared by a licensed engineer, architect, landscape architect, or land planner; - b. Identify the general location of land uses within individual development areas, and the mix of land uses: - c. Calculate the acreage, number, type, and mix of land uses, including the total number of residential units, residential densities, and non-residential intensities within each development area, and the total number, type, and mix of land uses for the entire Master Plan; - d. Identify the general location, amount, and type (whether designated for active or passive recreation) of open space. Open space, as defined in Sec. 324 of the Zoning Ordinance, shall be incorporated into the Master Planned District. A percentage based on the total acreage shall be provided and approved by the Zoning Administrator and Planning Commission. - e. Identify the on-site transportation circulation system, including all public and private streets, existing or projected transit corridors, pedestrian and bicycle pathways, and how such on-site improvements will connect with existing adjacent city facilities. Pervious asphalt shall be used to decrease storm water runoff; - f. Identify the location of environmentally-sensitive lands such a wetland buffers, wildlife habitat, streams, open space, historic trees, floodplains, and wetlands; - g. Establish the general location of on-site water and wastewater facilities, and how these would connect to the existing utility infrastructure in the area; - h. Identify the general location of all public facility sites serving the development, including transportation, water, wastewater, parks, emergency management services, storm water management, and schools. **703.402** <u>Terms and Conditions</u> document (narrative) must include the following components: - a. A brief statement of planning objectives and intent for the project; - b. A completed Impact Analysis of the proposed rezoning and answers to the following questions: - 1. Does the zoning proposal permit a use that is suitable in view of the use and development of adjacent and nearby property? - 2. Does the zoning proposal adversely affect the existing use or usability of adjacent or nearby property? - Does the property to be rezoned have a reasonable economic use as currently zoned? - 4. Will the zoning proposal result in a use that could cause an excessive or burdensome use of existing streets, transportation facilities, utilities or schools? - 5. Is the zoning proposal in conformity with the policies and intent of the Land Use Plan? - 6. Are there existing or changing conditions that affect the use and development of the property which support either approval or denial of the zoning proposal? - 7. Does the zoning proposal permit a use that can be considered environmentally adverse to the natural resources, environment and citizens of the City of Georgetown? - c. A list of principal and accessory uses allowed, and by what mechanism (permitted by right, by conditional uses, or by special exception); - d. Any modification being requested from use-specific standards for principle and accessory uses; - e. Lot standards (such as but not limited to setbacks, land-use buffers, height, density, and size of buildings); - f. Development and design standards on topics such as but not limited to parking, landscaping, exterior lighting, amenities, signage, and architectural design. **703.403** Other Exhibits: Depending on the particular project, other exhibits may be included as well. Examples include the following: - a. <u>Traffic Impact Analysis</u>: In cases where a proposed Master Planned district triggers the threshold requirements given in the Institute of Transportation Engineer's Trip Generation Manuel, a traffic impact study shall be required (ref. Sec. 409 of the Land Development Regulations). - b. <u>Phasing Plan</u>: If the Master Planned district is proposing to have multiple phases, a development phasing plan must be provided that identifies the general sequence or phases in which the land is proposed to be developed, including how residential and non-residential development will be timed, how infrastructure (public and private) and open space will be provided and timed, and how development will be coordinated with the City's capital improvements program. The phasing plan may allow modification based on future market conditions and demands. - c. <u>Conversion Schedule</u>: The Master Plan may include a conversion schedule that identifies the range of conversion that may occur between different types of residential and non-residential uses. - d. Other Specialized Plans: Other specialized plans, such as but not limited to the following, may be included as well: a lighting plan; a signage plan; and open space plan; a landscaping plan (as pertains to Article XIII, Overlay District for Main Corridors); an amenities plan; and architectural renderings, elevations, or examples. - e. <u>Bonds:</u> A surety bond (performance or contract) shall be provided to guarantee the satisfactory completion of the project by the developer or contractor. ### **703.5** General Standards for Master Planned Districts The following general standards shall apply for all Master Planned districts. **703.501** Consistency with the Comprehensive Plan: The Master Planned zoning district designation and the Master Plan shall be consistent with the current City of Georgetown Comprehensive Plan. 703.502 Compatibility with Surrounding Areas: Development along the perimeter of a Master Planned District must be compatible with adjacent existing or proposed future development. In cases where there are issues of compatibility, the Master Plan shall provide for transition areas at the edges of the Master Planned district that allow for appropriate buffering and/or ensure a complementary character of uses. Complementary character is identified based on densities/intensities, lot size and dimensions, street and block grid pattern, building height, building mass and scale, hours of operation, exterior lighting, landscaping, and siting of service areas. **703.503** Consistency with the Zoning Ordinance: Along with the consistency to the current Comprehensive Plan, the Master Planned zoning district and development shall conform to the minimum standards of the City of Georgetown Zoning Ordinance, including the Overlay District where applicable, unless more stringent standards are detailed in the Terms and Conditions section of the Master Planned district design. **703.504** <u>Location</u>: All Master Planned districts may be located anywhere within the city as long as other standards of this ordinance can be met. 703.505 Size: Minimum size restrictions are as follows: - a. Master Plan-Residential (MP-R) districts shall be at least three (3) acres. - **b.** Master Planned Commercial (MP-C) and Master Planned Business/Industrial Park (MP-BIP) districts shall be at least five (5) acres. *However, City Council may reduce these size requirements where appropriate based on physical development constraints, protection of environmentally—sensitive natural areas, or the promotion of a community goal when more conventional development or subdivision would be difficult or undesirable give the constraints on development. # **704** Zoning District Use Classifications Chart The Use Classifications Chart identifies both permitted and conditional uses for each Zoning District. See Table 704: Use Classification. "P" indicates that the use is a permitted use in the Zoning District "C" indicates that the use is a conditional use in the Zoning District. The Article and Section Number noted in the "Conditions" column reference the additional requirements for approval. Blank space indicates that the use is not permitted in the Zoning District. | Residential Use Classifications | RI | R2 | R3 | R4 | R5 | MR | Conditions | |---------------------------------|----|----|----|----|----|----|------------------------| | Accessory Dwelling | Р | Р | Р | Р | Р | | | | Adult Mini-day Care | С | С | С | С | С | | Article 4, Section 417 | | Barber Shop | | | | | С | | Article 4, Section 418 | | Beauty Shop | | | | | С | | Article 4, Section 418 | | Bed & Breakfast Inn | С | С | С | С | С | | Article 4, Section 408 | | Church | С | С | С | С | С | | Article 4, Section 418 | | Courthouse | | С | С | С | С | | Article 4, Section 418 | | Customary General Farming | Р | Р | Р | Р | Р | | | | Duplex | | С | С | С | С | | Article 4, Section 420 | | | | | | | | | | | Residential Use Classifications | R1 | R2 | R3 | R4 | R5 | MR | Conditions | |----------------------------------|-----|----|---------|-----|----|----|------------------------| | Eleemosynary Club | | | | | С | | Article 4, Section 418 | | Fraternal Organization | С | С | С | С | С | | Article 4, Section 421 | | Funeral Home | | | | С | | | Article 4, Section 421 | | Garage Apartment | | Р | Р | Р | Р | | | | Group Dwelling | | | Р | Р | | | | | Home Occupation | Р | Р | Р | Р | Р | Р | | | Hospital | | | | | | Р | | | Accessory Building to Hospital | | | | | | Р | | | Library | | | С | С | С | | Article 4, Section 418 | | Lodges | | | | | С | | Article 4, Section 418 | | Mini-day Care | С | С | С | С | С | | Article 4, Section 416 | | Manufactured Home | | | С | | С | | Article 4, Section 419 | | Multi-Family | | | С | С | Р | | Article 4, Section 415 | | Multi-level Parking Facility | | | | | | P | | | Museum | | | | С | | | Article 4, Section 418 | | Non-commercial Accessory | Р | | | | | | | | Building | | | | | | | | | Not for Profit Clubs | | | | C / | 2 | | Article 4, Section 421 | | Nursing Home | С | С | С | c | С | | Article 4, Section 413 | | Offices | | | | С | | | Article 4, Section 421 | | Park | С | С | c | С | С | | Article 4, Section 418 | | Post Office | | | | С | | | Article 4, Section 418 | | Public Assembly Hall | | | | С | | | Article 4, Section 418 | | School for General Education | C / | С | С | С | С | | Article 4, Section 414 | | Single Family Home | P | Р | Р | Р | Р | Р | | | Solar Energy Systems | С | С | С | С | С | С | Article 4, Section 443 | | Substation | С | С | С | С | С | | Article 4, Section 412 | | Taxi Stand | | | С | С | | | Article 4, Section 418 | | Two Family Dwelling | | Р | Р | Р | Р | | | | Water Tower | С | С | С | С | С | | Article 4, Section 411 | | Commercial Use Classifications | IC | СС | wc | NC | GC | | Conditions | | Adult Day Care Center | | | | | С | | | | Animal Hospitals and Veterinary | С | С | | | Р | | Article 4, Section 438 | | Clinics | | | | | | | | | Armory | Р | | | | Р | | Article 4, Section 438 | | Assembly Halls, Coliseums, | С | | | | Р | | Article 4, Section 438 | | Gymnasiums, and Similar Uses | | | \perp | | | | | | Automotive Repair Shop | Р | | | | Р | | | | Automotive Sales and Service | С | | | | Р | | Article 4, Section 438 | | (excluding automotive junk yard) | | | | | | | | | Commercial Use Classifications | IC | CC | WC | NC | GC | Conditions | |-----------------------------------|------|----|----|-----|----|------------------------| | Automated Teller Machine (free | С | | | | С | Article 4, Section 418 | | standing) | | | | | | | | Automotive Washing | С | | | | Р | Article 4, Section 438 | | Establishment | | | | | | | | Bakery | | С | | С | | Article 4, Section 425 | | Bank | С | Р | | | Р | Article 4, Section 438 | | Bank Teller Machine | | | | Р | | | | Barber shop | Р | Р | | Р | Р | | | Beauty Shop | Р | Р | | Р | Р | | | Bed and Breakfast | | С | | С | | Article 4, Section 408 | | Billiard Parlor | С | Р | | | Р | Article 4, Section 438 | | Bingo Parlor | С | | | | Р | Article 4, Section 438 | | Boat Sales, Service, and Supplies | С | | | | Р | Article 4, Section 438 | | Bowling Alley | С | | | | Р | Article 4, Section 438 | | Building Supply/Equipment Sales | С | | | | Р | Article 4, Section 438 | | Bus Station | С | | | | P | Article 4, Section 438 | | Cemetery | С | | | | Р | Article 4, Section 438 | | Church | С | Р | | P / | Р | Article 4, Section 438 | | Club | С | Р | | | Р | Article 4, Section 438 | | Cold Storage/Freezer Locker | Р | | / | | Р | | | Communication Tower | | | | | С | Article 4, Section 428 | | Convenience Commercial | | | | С | | Article 4, Section 426 | | Establishment | | | | | | | | Courthouse | P // | Р | | | Р | | | Day Care Center | | | | Р | Р | Article 4, Section 416 | | Dock, Pier and Warf | С | | Р | | Р | Article 4, Section 441 | | Dog Pound | | | | | С | Article 4, Section 429 | | Drive-in Theater | | | | | С | Article 4, Section 430 | | Electrical Appliance/Equipment | С | | | | Р | Article 4, Section 438 | | Sales and Repair | | | | | | | | Small Fabricating Shop (including | Р | | | | Р | | | Cabinet, upholstery, and sheet | | | | | | | | metal) | | | | | | | | Family Day Care Home | | | | Р | Р | | | Farm Equipment Sales/Service | С | | | | Р | Article 4, Section 438 | | Other Financial Institutions | С | Р | | | Р | Article 4, Section 438 | | Fire Station | Р | Р | | С | Р | Article 4, Section 418 | | Fraternal Organization | С | Р | | | Р | Article 4, Section 438 | | Commercial Use Classifications | IC | СС | wc | NC | GC | Conditions | |---------------------------------|----|----|----|----|----|------------------------| | Funeral Home | С | | | Р | Р | Article 4, Section 438 | | Gas Service Station | | | | | С | Article 4, Section 436 | | Golf Driving Range and Par 3 | С | | | | Р | Article 4, Section 438 | | Course | | | | | | | | Greenhouse/Horticulture Nursery | С | | | | Р | Article 4, Section 438 | | Group Dwelling | | С | | | | Article 4, Section 422 | | Horse Drawn Carriage | | С | | | | Article 4, Section 407 | | Hospital | С | | | | Р | Article 4, Section 418 | | Hotel | С | Р | | | Р | Article 4, Section 438 | | Ice Processing and Storage | С | Р | | | Р | Article 4, Section 438 | | Jail | Р | | | | Р | | | Laundromat | С | Р | | Р | Р | Article 4, Section 438 | | Library | Р | Р | | | Р | | | Lodge | С | Р | | Р | Р | Article 4, Section 438 | | Maintenance Shop | С | | | | Р | Article 4, Section 438 | | Marina (wet or dry) | С | | Р | | Р | Article 4, Section 438 | | Marine-related Storage Yard | | | С | | С | Article 4, Section 424 | | Miniature Golf and Similar | С | | | / | Р | Article 4, Section 438 | | Outdoor Recreational Facilities | | | | | | | | Mini-day Care Center | С | | | Р | Р | Article 4, Section 438 | | Manufactured Home Sales | | | | | С | Article 4, Section 437 | | Lot/Office | | | | | | | | Mortuary | С | | | | Р | Article 4, Section 438 | | Multi-Family Dwelling | | С | | | | Article 4, Section 422 | | Museum | Р | Р | | | Р | | | Mini-shopping Center | Р | Р | | | Р | | | News Stand | | | | Р | | | | Nursing Home | С | | | | Р | Article 4, Section 438 | | Office (Business, professional, | Р | Р | | Р | Р | | | government) | | | | | | | | Park | С | С | | С | С | Article 4, Section 418 | | Parking Lot | Р | Р | | | Р | | | Plumbing Shop | | | | | Р | | | Police Station | Р | Р | | С | Р | Article 4, Section 418 | | Post Office | С | Р | | | Р | Article 4, Section 418 | | Printing Establishment | Р | Р | | | Р | | | Produce Stand and Market | С | | | | Р | Article 4, Section 438 | | (excluding flea market) | | | | | | | | Public Assembly Hall | С | р | | | Р | Article 4, Section 438 | | Commercial Use Classifications | IC | СС | WC | NC | GC | Conditions | |------------------------------------|----|----|----|----|----|------------------------| | Publicly Owned and Operated | | | | С | | Article 4, Section 427 | | Buildings, Facilities, and Land | | | | | | | | Recycling Material Recovery | | | | | С | Article 4, Section 418 | | Centers | | | | | | | | Repair Shop (excluding | Р | Р | | | Р | | | automotive) | | | | | | | | Restaurant (excluding drive-In) | С | Р | | | Р | Article 4, Section 438 | | Restaurant | С | | | | Р | Article 4, Section 438 | | Retail Store | Р | Р | | | Р | | | Schools | С | | | | Р | Article 4, Section 438 | | Seafood Establishment | | | Р | | | | | (wholesale/retail) | | | | | | | | Sign Painting and Fabrication | Р | | | | Р | | | Shop | | | | | | | | Single Family Dwelling | С | | | Р | Р | Article 4, Section 438 | | Skating Rink | С | | | | Р | Article 4, Section 438 | | Solar Energy System | С | С | С | С | С | Article 4, Section 443 | | Substation | С | Р | С | Ç/ | Р | Article 4, Section 417 | | Taxi Stand | | | | Р | | | | Theater (Indoor only) | С | Р | | | Р | Article 4, Section 438 | | Trucking Terminal/Transfer Co | С | | | | Р | Article 4, Section 438 | | Union Hall | | | | Р | | | | Uses Located Over Water | | C | | | | Article 4, Section 423 | | Utility Installation | | | С | | С | Article 4, Section 418 | | Watchmen/Caretaker Dwelling | | | Р | | Р | | | Water Tower | С | | | | С | Article 4, Section 411 | | Wholesale and warehouse in | Р | | | | Р | | | enclosed building | | | | | | | | Uses customarily accessory to | | Р | | Р | | | | permitted uses, but not to include | | | | | | | | open air storage | | | | | | | | | | | | | | | | Other Use Classifications | н | LI | СР | PS | | Conditions | | Accessory Structure (Detached) | | | | Р | | | | Animal Hospitals and Veterinary | | Р | | | | | | Clinics | | | | | | | | Animal Shelter, including | Р | | | | | | | crematorium | | | | | | | | Armory | Р | Р | | Р | | | | Other Use Classifications | н | LI | СР | PS | | Conditions | |------------------------------------|---|----|----|----|----------|------------------------| | Automotive Repair Shop | | | | | | | | Automotive Sales and Service | | Р | | | | | | (excluding automotive junk yard) | | | | | | | | Automotive Washing | | Р | | | | | | Establishment | | | | | | | | Bank | | Р | | | | | | Barber shop | | Р | | | | | | Beauty Shop | | Р | | | | | | Billiard Parlor | | Р | | | | | | Bingo Parlor | | Р | | | | | | Boat Sales, Service, and Supplies | | Р | | | | | | Bowling Alley | | Р | | | | | | Building Supply/Equipment Sales | | Р | | | | | | Bus Station | | Р | | | | | | Campgrounds | | С | | | | Article 4, Section 439 | | Cemetery | | Р | | | / | | | Church | | Р | | | | | | Club | | Р | | | | | | Cold Storage/Freezer Locker | | Р | | | | | | Communication Towers | С | С | | | | Article 4, Section 428 | | Concrete Batching Plant | Р | | | | | | | Dock, Pier, and Warf | | P/ | | | | | | Dog Pounds | / | Р | | | | | | Educational Facility - All Levels | | | | Р | | | | Electrical Appliance/Equipment | | Р | | | | | | Sales and Repair | | | | | | | | Employment Agencies | | | | Р | | | | Excavation for Development | | С | | | | Article 4, Section 440 | | Small Fabricating Shop (including | | Р | | | | | | Cabinet, upholstery, and sheet | | | | | | | | metal) | | | | | | | | Family Day Care Home | | Р | | | | | | Farm Equipment Sales/Service | | Р | | | | | | Financial Institutions (other than | | Р | | | | | | banks) | | | | | <u> </u> | | | Fire Station | Р | Р | | Р | | | | Fire Tower | | | Р | | | | | Fraternal Organization | | Р | | | | | | Funeral Home | | Р | | | | | | Other Use Classifications | н | LI | СР | PS | | | Conditions | |-----------------------------------|---|----|----|----|---|---|------------------------| | Gas Service Station | | Р | | | | | | | Golf Driving Range, and Par 3 | | Р | | | | | | | Course | | | | | | | | | Government Offices | | | | Р | | | | | Greenhouse/Horticulture Nursery | | Р | | | | | | | Hospital | | Р | | | | | | | Hotel | | Р | | | | | | | Ice Processing and Storage | | Р | | | | | | | Industrial Use / Processing Plant | С | С | | | | | Article 4, Section 433 | | Jail | Р | Р | | | | | | | Judicial Center/Courthouse | | | | Р | | | | | Laundromat | | Р | | | | | | | Law Enforcement | | | | Р | | | | | Library | | | | Р | | / | | | Lodge | | Р | | | | | | | Maintenance Shop | Р | Р | | | / | | | | Manufactured Home Sales | | С | | | | | Article 4, Section 437 | | Lot/Office | | | | | | | | | Marina (wet or dry) | | Р | | | | | | | Military Service Building | | | | | | | | | Miniature Golf and Similar | | P | | | | | | | Outdoor Recreational Facilities | | | | | | | | | Mini-day Care Center | | Р | | | | | | | Mortuary | | Р | | | | | | | Mini-shopping Center | | Р | | | | | | | Office (Business, professional, | | Р | | | | | | | government) | | | | | | | | | Park | | С | | | | | Article 4, Section 418 | | Parking Lot | | Р | | Р | | | | | Plumbing Shop | | Р | | | | | | | Police Station | Р | Р | | | | | | | Printing Establishment | | Р | | | | | | | Private Dock or Boat House | | | Р | | | | | | Produce Stand and Market | | Р | | | | | | | (excluding flea market) | | | | | | | | | Public Utility Line | | | Р | | | | | | Public Utilities Infrastructure | | | | Р | | | | | (water storage tanks, water pump | | | | | | | | | station, sewer pump station, | | | | | | | | | telephone switching station, | | | | | | | |------------------------------------|-----|-----|----|----|---|------------------------| | electrical substation, and natural | | | | | | | | gas substation) | | | | | | | | Other Use Classifications | н | LI | СР | PS | | Conditions | | Publicly Owned and/or Operated | | Р | Р | | | | | Park, Open Space, Recreational | | | | | | | | Facility or Use, Boat Landing, | | | | | | | | Dock, and non-commercial Water | | | | | | | | Oriented Facility | | | | | | | | Recreational Facility | | | | Р | | | | Recycling Material Recovery | С | С | | | | Article 4, Section 418 | | Center | | | | | | | | Repair Shop (excluding | | Р | | | | | | automotive) | | | | | | | | Rescue Squad | | | | Р | | | | Restaurant | | Р | | | | | | Restaurant (excluding drive-In) | | Р | | | _ | | | Retail Store | | Р | | | | | | School | | Р | | | | | | Sexually Oriented Business | С | С | | | | Article 4, Section 432 | | Sign Painting and Fabrication | | Р | | | | | | Shop | | | | | | | | Skating Rink | | P / | | | | | | Small Wind Energy System | С | Ć | С | | | Article 4, Section 406 | | Solar Energy System | c / | С | | С | | Article 4, Section 443 | | Storage Plant, Tanks, and | P | Р | | | | | | Businesses | | | | | | | | Storage or Laydown Area | | | | С | | Article 4, Section 431 | | Storage Yards | С | С | | | | Article 4, Section 431 | | Substation | | Р | Р | | | | | Theater (Indoor only) | | Р | | | | | | Treatment Plant | | С | | | | Article 4, Section 435 | | Trucking Terminal/Transfer Co | | Р | | | | | | Water Tower | Р | Р | Р | | | | | Wholesale and warehouse in | | Р | | | | | | enclosed building | | | | | | | | Uses customarily accessory to | | Р | | | | | | permitted use and structures | | | | | | | | when located on the same lot as | | | | | | | | the principal structure | | | | | | | # **705** Zoning District Requirements Unless otherwise specified elsewhere in this Ordinance, uses permitted in Districts shall be required to conform to the following requirements: - **705.1** Shall meet the area, yard and height requirements of Article VIII: Area, Yard and Height Requirements; - **705.2** Signs permitted within the district, including the conditions under which they may be located, are set forth in Article X: Sign Regulations; and - **705.3** All uses permitted within the District shall meet all standards set forth in Article XI, Off-Street Parking and other requirements when applicable. CC District is excluded from this requirement. # **706** Additional Requirements **706.1** <u>IC (Intermediate Commercial</u>): Buffer strips are required along rear property lines when any lot within this district abuts a residential zoning district. ## **706.2** R5 Zoning District **706.201** The construction of exterior walls located less than seven (7') feet from the property line shall use $2" \times 4"$ wood studs at 16" on center; outside finish shall consist of brick, stucco, fiber cement siding or other non-combustible siding over a vapor retarder and approved one-hour fire rated structural sheathing. **706.202** All uses permitted within R5 Districts shall also meet all loading and other requirements set forth in Article XI: Off-Street Parking. (Ord. of 2-19-04; Amended Ord. of 4-17-12; Ord. 704 chart of 3-19-15; Master Planned District Ord of 5/16/19; Solar Energy Systems Ord of 2/18/21)